
17th October 2013
British English edition

Issue Number 208

Newsademic.com
The informative easy to read introduction to world news

In this issue

US Special Forces operations
Migrant boats in
Mediterranean
President re-elected in
Azerbaijan
General Giap dies
Golden rice and vitamin A
Ada Lovelace Day
Jungle wildlife in Suriname
Ibrahim Prize - no winner
Hajj pilgrimage
Jellyfish solution?
Cyclone strikes Orissa
World Solar Challenge
Nuclear fusion breakthrough
Two prizes for Malala
APEC Bali summit
Ancient women artists?
Water outside Solar System
Naming New Zealand’s
islands
The Feds’ new boss
Glossary Crossword and
Wordsearch Puzzle

The OPCW’s director general speaking after his organisation had been awarded the 2013 Nobel Peace Prize

This year’s winner of the Nobel Peace
Prize was announced on 11th October.
The prize was awarded to the Organi-
sation for the Prohibition of Chemical
Weapons (OPCW). Currently several
teams of OPCW officials, or inspec-
tors, are working in Syria. Their job
is to record and destroy all of Syria’s
chemical weapons.

Each year the Nobel Peace Prize is
given to the person or organisation that
is thought to have made the greatest
contribution to world peace. Other im-
portant Nobel prizes are awarded around
the same time. These are given to people
who are judged to have made the great-
est contributions to medicine, literature,
chemistry and physics.

The first Nobel Prizes were awarded
in 1901. They were the idea of a Swed-
ish chemist called Alfred Nobel (1833 –
1896). As well as the Nobel Prizes he is

best known for inventing dynamite. No-
bel became a very wealthy businessman.
Before he died he arranged for some of
his fortune to pay for the prizes that were
named after him.

At the time of Nobel’s death the same
king ruled Norway and Sweden. This
explains why both countries have a part
in awarding the prizes. A committee, or
group, of academics from Sweden, choos-
es the winners of the prizes for medicine,
literature, chemistry and physics. A group
of five people, selected by Norway’s par-
liament, awards the Peace Prize.

It is not unusual for the Peace Prize
to be given to an organisation and not a
person. The OPCW is an example. Past
winners have included the Red Cross
and the United Nations (UN) peace-
keeping forces. Last year’s Peace Prize
went to the European Union (EU). At
the time most people admitted to being

CHEMICAL WEAPONS WATCHDOG WINS PEACE PRIZE

LEVEL UP!

Use

 ONLINE EXTRA

Newsademic.com

TO JOIN VISIT
WWW.NEWSADEMIC.COM

™

17th October 2013 Newsademic.com™ – British English edition page 2

surprised by this choice. The group
that makes the award explained that
the EU had helped to keep the peace
in Europe since 1945, or after the
end of the Second World War.

The OPCW was set up in 1997.
Its headquarters are in The Hague,
a city in the Netherlands. A director
general leads the organisation, which
has about 500 members of staff. The
current director general is Ahmet
Üzümcü, who is from Turkey.

Certain types of chemicals were
first used as weapons during the First
World War (1914 – 1918). Yet in the
1920s an international treaty was
signed that banned all chemical weap-
on attacks. Today, both making and
using chemical weapons is unlawful.

OPCW’s headquarters in The Hague

Modern chemical weapons in-
clude highly poisonous, or toxic,
nerve gases. These are very danger-
ous and can quickly kill many thou-
sands of people. The weapons can
be put inside artillery shells or rock-
ets. They can also be dropped from
planes and fitted to both short- and
long-range missiles. Chemical weap-
ons are often described as Weapons
of Mass Destruction (WMD).

In 1993 most countries in the
world agreed to a new chemi-
cal weapons treaty. It is called
the Chemical Weapons Conven-
tion (CWC). This treaty says that
making, storing and using chemi-
cal weapons is illegal. Further-
more, any country that already had
stores of chemical weapons had to

destroy them. Although the CWC
was signed in 1993 it did not start,
or come into force, until 1997. This
was when the OPCW was set up.

The OPCW is what’s known
as an intergovernmental organisa-
tion (IGO). This means the money
needed to run it comes from the
countries that signed the CWC.
These are called CWC members.
Therefore, even though the OPCW
works closely with the United Na-
tions (UN) it is not part of it.

One of the OPCW’s jobs is to
make sure that all CWC members
that have stores of chemical weapons
have destroyed them. Members also
have to close any factories used to
make these weapons. Historically,
the two biggest holders of chemi-
cal weapons have been the USA and
Russia. A recent OPCW report says
that, since 1997, the USA has de-
stroyed 90% of its chemical weap-
ons. In Russia the figure is 70%.
Both countries should have got rid
of all of them by the end of this year.
Russian officials have said that this
will now be done by 2015.

Because the OPCW carries out
inspections in other countries it is
often called ‘the chemical weapons
watchdog’. The word watchdog is
used to describe a person or organi-
sation that reports and stops others
from doing something unlawful.

Recently the OPCW has been in
the news. This is because of its work
in Syria. Fighting in Syria broke out
about two and a half years ago. On
one side is the Syrian army. It sup-
ports the country’s president, Bashir
al-Assad, and his government. On
the other side are several groups
that dislike Mr al-Assad. These
opposition groups are often called
the ‘rebels’.

Traditionally, Russia has always
supported Syria and its government.

Over the last two years many coun-
tries have declared that they want the
rebels to win. These nations include
the USA, the UK, France and sever-
al Arab countries, such as Qatar and
Saudi Arabia.

Until last month Syria was one
of the few countries that had not
signed the CWC. Even though it had
never admitted it, Syria was known
to have stores of chemical weapons.

The rebels have been claim-
ing that the Syrian army has used
chemical weapons several times.
The largest chemical weapon attack
happened two months ago, in a place
called Ghouta. This is a part of the
city of Damascus. Some say it killed
1,400 people, including many wom-
en and children. The UN arranged
for OPCW inspectors to go to Syria
to carry out some tests. Later the
OPCW confirmed that a type of poi-
sonous gas had been used in Ghouta.

Soon afterwards the leaders of
the USA and France threatened to
launch airstrikes at Syrian army
bases. This, they said, would be
a punishment for using chemical
weapons. Eventually, an agreement,
or deal, was organised by Russia and
the USA. Syria said it would sign
the CWC. It also let OPCW moni-
tors into Syria so they could destroy
its chemical weapon supplies. Most
people believe President al-Assad
agreed to this to stop the USA and
France attacking his country.

Many people think the OPCW’s
job in Syria will be very difficult.
This is because it will have to work
while there is fighting in many parts
of the country.

After hearing the news that his or-
ganisation had won the Peace Prize
Mr Üzümcü made a short speech.
He said the award ‘would encourage
his staff to help rid the world of all
chemical weapons’. 

17th October 2013 Newsademic.com™ – British English edition page 3

SPECIAL FORCES RAIDS

On 5th October two groups of
specially trained American troops
carried out secret operations. One
took place in Libya and the other in
Somalia. Later, American officials
said one man had been captured in
Tripoli, the capital of Libya. Yet
they admitted that the operation in
Somalia had been unsuccessful.

Memorial in Nairobi, Kenya’s capital city, to
those killed in the embassy bomb attack in 1998

The Libyan man seized in Trip-
oli is Anas al-Liby. He is believed
to have planned the bombing of
the American embassy in Nairobi,
Kenya’s capital city, in 1998. On the
same day another bomb exploded
at the American embassy in Dar es
Salaam. This is the largest city in
Tanzania. American officials claim
that this attack was also organised
by Mr al-Liby.

The bomb in Nairobi killed 212
people. Hundreds of others were
injured. Eleven people died in Tan-
zania. Both attacks were aimed at
Americans. Yet nearly all of those
killed were local people who worked
in the two embassies.

Officials in the USA claim that
Mr al-Liby is a member of al-
Qaeda. This is the militant Islamic
group that carried out the attacks
on New York City and Washington
DC in 2001. Since then these at-
tacks have become known as ‘9/11’.
This is because they occurred on
11th September.

It’s thought that American agents
have been searching for Mr al-Liby
for 15 years. In the past a reward
of US$5 million (£3.1 million) was
offered to anyone who helped to
catch him.

Mr al-Liby was outside his house
when he was captured. He had just
returned from morning prayers at a
nearby mosque and was parking his
car. Suddenly several other cars ar-
rived. Men with their faces covered,
pointed guns at Mr al-Liby and
forced him into one of their cars. It
then sped off.

Many think that Mr al-Liby was
secretly flown by helicopter to an
American warship in the Mediter-
ranean Sea. The men who captured
Mr al-Liby belonged to a group
called Delta Force. Soldiers trained
for these types of secret operations
are known as Special Forces.

The following day Libyan gov-
ernment officials asked the USA
for an explanation. Many people
believe these types of secret opera-
tions in other countries are illegal.
On 14th May it was announced that
Mr al-Liby had arrived in the USA.
It’s likely that he will now be put on
trial for the 1998 bombings.

A group called Seal Team Six
carried out the raid in Somalia.
Members of this team are also Spe-
cial Forces. They come from the
American navy. Seal Team Six is the
same group that attacked Osama bin
Laden’s house in Pakistan in 2011.
Then, bin Laden was al-Qaeda’s
leader. In the surprise attack he was
shot and killed.

It’s thought that Seal Team Six
was trying to capture one of al-
Shabaab’s leaders. This Islamic
militant group is based in Soma-
lia. Some people believe that al-
Shabaab and al-Qaeda work to-
gether. Supporters of both groups

believe people should follow very
strict Islamic laws. Al-Shabaab has
admitted that it organised the recent
terrorist attack on the shopping cen-
tre in Kenya.

During the night, after landing
from boats, the American team at-
tacked a house near the beach. How-
ever, many armed men were near the
building. Fierce fighting broke out.
The American forces then decided
to withdraw.

Military officials in the USA de-
clared that the two Special Forces’
raids were unconnected. It was, they
said, a coincidence that they hap-
pened on the same day. 

MEDITERRANEAN MIGRANT BOATS

On 15th October the governor of
the island of Sicily announced that
he had declared a state of emer-
gency. This island is part of Italy.
The governor said that the increas-
ing number of migrants is now a
very serious problem. The migrants
are people who are trying to cross
the Mediterranean Sea to get from
North Africa to Europe.

Lampedusa
Sicily

ITALY

SPAIN

FRANCE

GREECE

LIBYAALGERIA

TUNISIA

MALTA
Mediterranean

Sea

On the same day that the gov-
ernor made his announcement Ital-
ian navy and coastguard ships had
rescued about 370 migrants in three
old boats. In the previous ten days
several boats full of people had cap-
sized near the islands of Lampedusa
and Malta. One boat was carrying

17th October 2013 Newsademic.com™ – British English edition page 4

around 500 people. Over three hun-
dred of them drowned. Another 30
died when a different boat sank.

In recent years there have been
many political problems in North
African countries. Because of these
problems thousands of migrants are
trying to get to European Union
(EU) member countries. They do
this in the hope of improving their
lives and finding a good job.

Lampedusa is one of a group of
small islands, called the Pelagie Is-
lands. Even though they are only
about 113 kilometres (70 miles) from
Tunisia, the islands belong to Italy.
Lampedusa has a population of about
6,000. Most make a living from fish-
ing. As the islands are part of Italy it
is the Italian government’s responsi-
bility to look after people who land
on them. Many of the migrants who
reach Lampedusa are then taken to
special camps in Sicily.

Malta is a separate country. Like
Italy it is one of the 28 member
countries of the EU. If the migrants
manage to reach Lampedusa or Mal-
ta they may eventually be allowed
to live in a EU member country.

To get to Lampedusa or Malta
the migrants first travel to Libya or
Tunisia. Nowadays many are com-
ing from far away African countries.
These include Ethiopia, Eritrea,
Mali and Somalia. After arriving at
the coast they have to find a boat.
Criminal gangs in Tunisia and Libya
charge the migrants thousands of
dollars to take them to Lampedusa
or Malta. Yet the small boats they
use are old and in need of repair.
When they set off the boats are over-
loaded. So there is always a danger
of them sinking.

Of the 300 people who drowned
most were from Eritrea and Somalia.
The boat had sailed from Libya. The
day after the accident Enrico Letta,

the prime minister of Italy, and José
Manuel Barroso visited Lampedusa.
Mr Barroso is the president of the
European Commission. This is the
organisation that runs the EU.

Around 25,000 migrants from
Africa have landed in Italy since
the beginning of the year. Mr Bar-
roso said that more money would be
provided to help to look after them.
However, many people argue that
the African migrants should not be
allowed into the EU. These people
say that there are already 26 million
people in EU countries who do not
have a job.

Joseph Muscat, the prime minis-
ter of Malta, wants other EU mem-
bers to help Italy and his country. He
said if nothing is done to solve the
migrant problem the Mediterranean
Sea would be like a cemetery. 

ELECTION IN AZERBAIJAN

A presidential election was held
in Azerbaijan on 9th October. The
election was run by an organisation
called the Central Election Com-
mission. After all the votes had been
counted the commission announced
that Ilham Aliyev had won with al-
most 85% of the votes.

Ilham Aliyev, president of Azerbaijan (WEF)

About 9.3 million people live in
Azerbaijan. It is one of the countries
that surround the Caspian Sea. To-
day Azerbaijan is a large producer

of both oil and gas. Oil wells first
started operating in the country in
the 1840s.

In 2005 a new oil pipeline to the
Mediterranean Sea was completed.
From Azerbaijan the pipeline goes
through Armenia and Turkey. This
means that oil from Azerbaijan can be
loaded onto ships and taken to other
countries. Most of the nation’s oil and
gas is sold to European countries.

Flame Towers, in Baku

In the early 1800s Azerbaijan
became part of the Russian Empire.
For a few years after Russia’s de-
feat in the First World War (1914 –
1918) it was a separate country. In
1920, communist, or Soviet, Russia
invaded Azerbaijan. The Russian
leaders at that time wanted to con-
trol the country’s large oil supplies.

Azerbaijan remained part of the
Russian-led Soviet Union for the
next 70 years. It became an inde-
pendent country again in 1991 after
the Soviet Union began to break up.
Today, Baku, the country’s capital,
is a modern city. One well-known
modern building in the city is called
Flame Towers. The building has
three tall flame-shaped towers. At
night, lights on the outside of these
towers make it look as if they are a
huge fire.

The president, who is elected for
a term of five years, runs the country.
Mr Aliyev also won the last election
in 2008 as well as the one before in
2003. He took over from his father
who had been the president for the

17th October 2013 Newsademic.com™ – British English edition page 5

previous ten years. Therefore Mr
Aliyev’s family has controlled the
country for the last 20 years. Some
people now describe Azerbaijan as a
‘family dictatorship’.

Because of a change in the rules
Mr Aliyev can now take part in presi-
dential elections as many times as he
wants. This change was made after he
won the last election in 2008. Before
this a person could only be the presi-
dent for a maximum of ten years.

There were ten candidates in
the election. Jamil Hasanli came
second. He got just over 5% of the
votes. After the election result was
announced Mr Hasanli complained.
He said the election was not ‘free or
fair’. The government controls all
the television stations. This meant
there was little coverage of opposi-
tion parties and what changes they
would like to make.

A number of monitors from Eu-
ropean countries travelled to Azer-
baijan to check on the election.
Their report criticised the Election
Commission. It said that there had
been cheating and many votes had
been miscounted. 

GENERAL GIAP FUNERAL

A national funeral was held in Ha-
noi, the capital of Vietnam, on 12th
and 13th October. The funeral was
for General Vo Nguyen Giap, who
had died, aged 102, on 4th October.

General Giap was a successful
military commander. With soldiers
who were often badly equipped, he
managed to defeat more powerful ar-
mies. These included military forces
from Japan, France and the USA.

Giap was born in 1911. Then Vi-
etnam was a colony of France. When
he was a young man he taught his-
tory at a school. He greatly admired

Napoleon Bonaparte (1769 – 1821).
Giap was able to describe how Na-
poleon defeated his opponents in
most of the battles he fought.

Napoleon was a military and
political leader. Apart from a few
months, he ruled France from 1804
to 1815. Napoleon led his armies to
many victories in Europe. An army
commanded by the British, and made
up of soldiers from several European
nations, finally defeated him. This
battle took place near Waterloo, a
small town in Belgium, in 1815.

Vietnam was a French colony for
many years. Yet during most of the
Second World War (1939 – 1945)
the country was occupied by Ja-
pan. In the 1930s Giap met Ho Chi
Minh. Later the two men formed a
new communist party. This became
known as the Viet Minh. They set
up secret jungle bases. Under Giap,
Viet Minh’s forces began attacking
Japanese soldiers. In 1945, after
Japan surrendered to the USA, Ho
and Giap declared Vietnam to be an
independent communist country.

However, French leaders were
unhappy. Now that the Second
World War had finished they want-
ed Vietnam to continue to be a
French colony. In 1946 French and
Viet Minh forces began attacking
each other. In 1954 General Giap’s
‘jungle’ army managed to surround
thousands of French troops at a
place called Dien Bien Phu. Eventu-
ally, the French force surrendered.

After several more defeats the
French decided to leave Vietnam.
The country was then divided in two:
The Democratic Republic of Vietnam
(North Vietnam) and the Republic of
Vietnam (South Vietnam).

North Vietnam, under Ho Chi
Minh, then planned to take control
of the South. Fighting broke out be-
tween them. By the 1960s the USA

was worried that if North Vietnam
succeeded other countries in this
part of Asia would also be taken
over by communist supporters.

This was the start of what is
known as the Vietnam War. Most of
the fighting was in South Vietnam.
On one side was the South Vietnam-
ese army helped by the USA. On the
other were guerrilla – or unofficial –
forces known as the Viet Cong. This
group was made up of soldiers from
North Vietnam and men and wom-
en from the South who supported
the North.

General Giap

Several other communist coun-
tries such as Russia and China
supplied many of the Viet Cong’s
weapons. Between 1964 and 1973
soldiers from the USA fought along-
side the South Vietnamese army
against the Viet Cong. The Ameri-
can air force bombed Hanoi and
many other towns in North Vietnam.

In 1973, the USA left South Vi-
etnam after a peace agreement was
signed. Yet the war didn’t finally
end until North Vietnam invaded the
South in 1975. The invasion led to
the collapse of the South Vietnamese
government. The North then finally
took control of the whole country.
Nearly 60,000 Americans were
killed and over 150,000 wounded.

Some historians believe General
Giap was one of the world’s best
military leaders. Yet, three million
soldiers, under his command, died
during the war.

17th October 2013 Newsademic.com™ – British English edition page 6

Thousands of people took part in
General Giap’s funeral. Afterwards
his body was taken to his home
town. There he was buried close to
his relatives and ancestors. 

GOLDEN RICE ARGUMENT

In recent years plant scientists have
managed to create a new type of
rice. It has been nicknamed ‘golden
rice’. Many believe it could help
thousands of people in the world
who suffer from a lack, or deficien-
cy, of vitamin A. Yet others disa-
gree. This is because golden rice is
what’s known as a GM (genetically
modified) plant.

White rice and golden rice (IRRI)

Nowadays scientists are able
to modify, or change, the genes of
plants. This means GM plants, or
crops, can be made that produce
more food, grow with less water, or
will not be eaten by certain insects.

Not everyone agrees that GM
crops are a good idea. People who
distrust them claim that not enough
research has been done to see if they
damage other plants. They also be-
lieve that much more work is needed
to find out if GM crops affect those
who eat them. However, supporters
insist that there is nothing danger-
ous about GM crops. They claim
that many people are already eating
them and they do not do any harm.

To stay healthy people need to
have certain nutrients and vitamins

in the foods they eat. In some less
wealthy areas of the world people
still mainly eat rice. This is what
happens in parts of Asia and Africa.

Around two billion people in the
world eat rice as their main source
of carbohydrate. This is needed for
energy. Many of these people are
able to afford other types of food
such as fruit, vegetables and greens.
These are important, as they contain
the nutrients and vitamins that peo-
ple need to keep healthy.

The people who mainly eat rice
but little else are likely to have a
vitamin A deficiency. It’s estimated
that around 124 million people in the
world suffer from a lack of vitamin
A. There are between one and two
million deaths from this deficiency
every 12 months. It is also believed to
be the cause of about 500,000 people
losing their sight each year. Vitamin
A deficiency affects pregnant women
and younger children more than oth-
ers. Young children who become
blind because of a lack of vitamin A
often die within 12 months.

Scientists say that golden rice
was created to help to solve this
problem. They genetically modi-
fied normal white rice by adding a
gene to the rice’s DNA. This is the
same gene that gives corn its yellow
colour, or makes carrots and pump-
kins orange. Adding this gene to
rice makes it change colour. It also
means that the rice contains some
vitamin A. The scientists claim that
golden rice would help those who
suffer from vitamin A deficiency.
They therefore want these people
to plant golden rice instead of their
normal rice.

Some environmental organisa-
tions such as Greenpeace disagree.
Greenpeace is unhappy about all GM
foods. It believes that golden rice
will not help those with vitamin A

deficiency. For instance, it claims
that after golden rice has been
cooked it contains little vitamin A.
However, these environmental or-
ganisations agree that people who do
not get enough vitamin A need assis-
tance. They say a better idea would
be to help them to grow other types
of crops that contain vitamin A. 

ADA LOVELACE DAY

On 15th October people in many dif-
ferent countries celebrated the fifth
Ada Lovelace Day. Many people do
not know who Ada Lovelace was.
Yet she is sometimes described as the
‘world’s first computer programmer’.
Surprisingly she lived long before
computers were invented.

Ada Lovelace was born in the
UK in 1815. Her family name was
Ada Gordon. Her father, George
Gordon, became Lord Byron, the
famous poet. Ada married the Earl
of Lovelace when she was 19. In the
UK ‘Earl’ is a high-ranking title that
can be given by a king or queen. Af-
ter her marriage she became known
as Ada Lovelace. Sadly Ada died of
cancer in 1852. At the time of her
death she was only 36 years old.

Unusually for a woman at that
time Ada was very good at maths.
Her mother was also a keen math-
ematician. One of Ada’s teachers in-
troduced her to a man called Charles
Babbage. He was trying to build
several giant clockwork calculating
machines. Ada and Babbage began
to work together.

Babbage was a brilliant math-
ematician, engineer, inventor, and
philosopher. Much of his work was
done during the time known as the
Victorian era. This period of Brit-
ish history is named after Queen
Victoria. She reigned between 1837

17th October 2013 Newsademic.com™ – British English edition page 7

and 1901. During the Victorian era
many new inventions were put into
use. These included trains, steam-
ships, gas lighting, electricity sup-
plies, and photography.

At that time humans did all the
arithmetic. Those who were very good
at it could make their living from add-
ing up and working out mathematical
problems. They were known as ‘com-
puters’, or ‘people who compute’.

Ada Lovelace

In the 1820s Babbage designed
a machine that he named a ‘Differ-
ence engine’. However, only parts
of this machine were built. This was
because Babbage decided to start
work on a new device, which he
called the Analytical engine.

The Analytical engine was differ-
ent from his previous invention. This
is because it could be ‘programmed’
to do many things. It also had a
memory and printer. The codes,
or programmes, were made from
‘punch cards’. So a person could
‘write’ a punch card programme and
then the Analytical engine would do
all the computing.

The codes for Babbage’s ma-
chines were written by Ada. Only
a few parts of the Analytical engine
were ever built. Much of the engine
was to be made out of brass and
iron. It was to be powered by steam.
If it had been completed the engine
would have been about the size of a
steam train.

Most experts agree the Analyti-
cal engine was a ‘computer’. Amaz-
ingly, the first modern computers
were not built until 100 years later
in the 1940s. The experts say that,
if it had been finished, Babbage’s
machine, using Ada’s programmes,
would have been more accurate than
these first computers.

Susan Charman-Anderson started
Ada Lovelace Day. She is a journalist
and communication software expert
from the UK. Ms Charman-Ander-
son said she wanted to have an Ada
Lovelace Day for two reasons. One
is to celebrate the achievements of
many women in science. The other is
to encourage more women to study
maths, science and engineering. 

EXPEDITION IN SURINAME

An international team of research-
ers has recently completed a three-
week expedition. The researchers
were studying wildlife in the remote
jungles of Suriname, near the border
with Brazil. They believe they may
have found as many as 60 creatures
that might be new species.

Suriname is the smallest inde-
pendent nation in South America.
It is a former colony of the Neth-
erlands. It used to be called Dutch
Guiana. Suriname’s population is
about 560,000. Most people live
close to the coast. Much of the
country is covered in jungle.

When a species is ‘found’ or
‘discovered’, it means it is new to
science. Local people may already
know the species. Yet scientists,
called taxonomists, have yet to spend
time studying and describing it.

Taxonomists study new types of
animals, insects and plants to try to
work out which other species they
are related to. They record their

characteristics and decide on new
names. Once this has been done
the species has been ‘discovered’.
These scientists also study how new
species behave. For example, they
find out what they eat, how they re-
produce and where they like to live.

So far around 1.2 million species
have been officially discovered or
registered. Some taxonomists esti-
mate that there may be as many as ten
million species in the world that are
yet to be ‘found’, or classified. New
ones are being discovered all the
time. Many, such as different types
of bacteria, are very small. These can
only be seen with a microscope.

Cocoa frog (Conservation International)

A group of 30 local people, who
live in the jungle, helped the re-
searchers during their expedition.
The team travelled by boat along
several rivers, which flow through
this remote area. The researchers re-
corded nearly 1,400 types of plants,
insects, mammals, fish, and am-
phibians. Nets were used to find out
what fish were living in the rivers.

Of the 60 species that may be
new, six are different types of frog.
Others are fish and insects. One of
the possible new insects is a small
dung beetle. It is only 2.3 millime-
tres (0.09 inches) long. This means
it is one of the smallest beetles in
South America.

One of the ‘new’ frogs was given
the nickname ‘cocoa frog’. This is
because its brown colour looks like
chocolate. The cocoa frog lives in

17th October 2013 Newsademic.com™ – British English edition page 8

trees. Another possible new frog
is poisonous. It secretes a type of
toxin. Local people use this poison
for hunting. They put it on the tips
of their arrows.

One of the researches said it would
be exciting to find so many new types
of frog. This is because many frog
species, in other parts of the world,
are becoming endangered. 

NOBODY WINS IBRAHIM PRIZE

The winner of an annual award called
the Ibrahim Prize for Achievement
in African Leadership is usually an-
nounced in October. However, on
14th October, Dr Mo Ibrahim de-
clared that, for the second year run-
ning, there was no winner.

Dr Ibrahim, who is a very wealthy
businessman, set up the prize in
2007. He was born in Sudan and
studied in Egypt. Dr Ibrahim made a
large fortune in 2006 when he sold
the mobile phone company he had
set up.

Dr Ibrahim wanted to use some
of his money to help the 52 coun-
tries that are part of Africa.
Many African nations have
valuable resources. Pre-
cious metals and stones
such as gold, diamonds
and rubies are found in
some. Other countries in
Africa have large supplies of
oil and gas. Yet many people living
in these nations are still very poor.
Dr Ibrahim believes this is because
of bad leadership and a lack of good
democratic government.

Dr Ibrahim thinks that some Af-
rican leaders do not want to hand
over power to anyone else. This
is so they can use their control to
make large amounts of money, often
illegally. He therefore decided to

set up the Ibrahim prize. It is meant
to encourage leaders to hand over
power when their term has finished,
or when people have voted for a dif-
ferent leader.

Dr Mo Ibrahim

The prize is given to former Af-
rican leaders who have peacefully
handed over power to a successor.
To win the award they must have
also made a good job of governing
their country. So, during their time
as leaders, winners must have been
honest and run their nations law-
fully. They also must have helped,
or tried to have helped, everyone
living in their countries.

The prize is awarded by a spe-
cially chosen group of people. This
group does not include Dr Ibrahim.

The Ibrahim Prize is one of the
most valuable awards in the

world. Winners receive a
payment of US$5 mil-
lion (£3.1 million). In
addition they are paid
US$200,000 (£125,100)
every year for the rest of

their lives.
The last person to be given the

awarded was Pedro Pires in 2011.
He is a former president of Cape
Verde. Cape Verde is a group of is-
lands, or archipelago, in the Atlan-
tic Ocean. It used to be a colony of
Portugal and became an independ-
ent nation in 1975. The population
of Cape Verde is about 500,000.

The prize was first awarded in
2007. Then it went to a previous

president of Mozambique, Joaquim
Chissano. The only other person to
have won the prize is Festus Mogae.
Before being given the prize he was
Botswana’s president.

As well as awarding the prize Dr
Ibrahim’s organisation, or founda-
tion, creates a list of the 52 countries
in Africa. This is called the Ibra-
him Index of African Governance
(IIAG). Each nation is given marks
for a number of reasons. These in-
clude how the country is run and
how well its people are looked after.
The highest total mark is 100.

This year Mauritius came top
with a score of 83. Botswana was
second with 78. Other countries near
the top were Cape Verde, the Sey-
chelles and South Africa. Somalia,
with a score of eight, was last. Oth-
ers at the bottom of the IIAG were
the Democratic Republic of Congo,
Eritrea, Central African Republic,
and Chad. 

MECCA’S HAJJ PILGRIMAGE

Around two million Muslims trav-
elled to Mecca to take part in this
year’s Hajj. Mecca is the Islamic re-
ligion’s holiest and most important
city. The Hajj is an annual pilgrim-
age, which lasts for five days.

This year the Hajj began on 13th
October. It takes place during the
final, or 12th, month of the Islamic
calendar. This is a lunar calendar,
so it is based on the cycles of the
Moon. The lunar calendar is shorter
than the international, or Gregorian,
one. This is why the Hajj happens
at slightly different dates each year.
For example, last year’s Hajj was
between 24th and 29th October.

There are about 1.6 billion Mus-
lims in the world. It is the duty of
all Muslims to travel to Mecca for

he 52 coun-
Africa.
ave
re-
es
ds
in
in
es of
eople living

The Ibrah
most

wo
pa
li
a
U
ev

their
The last

17th October 2013 Newsademic.com™ – British English edition page 9

the Hajj at least once in their lives.
This is as long as they are healthy
enough, and can afford to go on
the pilgrimage.

The Hajj is what’s known as one
of the ‘five pillars’ of Islam. This
means it is one of the most im-
portant, or fundamental, things on
which Islam is based. A pilgrimage
to Mecca is a spiritual journey. It is
meant to help Muslims commit to
their faith and cleanse their souls.

The pilgrims perform ceremo-
nies that represent important ideas
of the Islamic faith. As well as visit-
ing Mecca, they travel to Mina and
the valley of Mount Arafat to per-
form different rituals. For instance,
at Mina, pilgrims throw stones at
pillars called the Jamarat. This rep-
resents throwing stones at the Devil.
Mina is about five kilometres (three
miles) from Mecca.

The Grand Mosque during the Hajj (Al Jazeera)

Nowadays pilgrims travel to
Mina by road, using one of the
20,000 buses, or on a specially built
electric train. Yet many still decide
to walk. At Mina, Saudi Arabian
authorities have built a camp for the
pilgrims. It has 45,000 large tents.
Each is made from a special mate-
rial that cannot catch fire. This year
about 100,000 soldiers were on duty
during the Hajj. They help to make
sure that the pilgrims are safe and
there are no problems.

At the end of the Hajj, pil-
grims return to Mecca for a special

ceremony. They walk around the
Kaaba, a cube-shaped building
draped with black cloth. This is in the
centre of Mecca’s Grand Mosque.
This mosque is what Muslims face,
wherever they are in the world, when
they take part in daily prayers. The
pilgrims walk round, or circle, the
Kaaba counterclockwise. This is so
their hearts face towards it.

This year there were some wor-
ries about a virus called MERS (Mid-
dle East respiratory syndrome). This
virus causes flu-like symptoms. Yet
it can be much more dangerous. A
doctor in Egypt first discovered this
virus last year. So far it is known to
have killed 60 people. Of these 51
have been in Saudi Arabia.

People from over 180 countries
normally travel to Mecca for the
Hajj. Some feared that these people
might help to spread the virus to
their home countries. However, offi-
cials from Saudi Arabia insisted that
this was very unlikely to happen. 

JELLYFISH SHREDDER

Scientists from South Korea re-
cently announced that they had suc-
cessfully tested several new robots.
They have been named JERO. This
stands for Jellyfish Elimination Ro-
botic Swarm. The floating robots
have been designed to find and then
‘chop up’ swarms of jellyfish.

Giant swarms of jellyfish are of-
ten called ‘blooms’. Many people
believe that jellyfish numbers have
been increasing. Nowadays, it is
not unusual to hear reports of large
blooms of jellyfish in different parts
of the world.

Some researchers believe that
there are several reasons for these
jellyfish swarms. One is overfishing.
In recent years too many fish have

been caught in the oceans and seas.
Certain types of fish will eat baby jel-
lyfish before they grow bigger. Like
jellyfish, other fish also eat zooplank-
ton. These are tiny marine creatures.
If there are fewer fish, jellyfish have
more zooplankton to feed on.

Jellyfish swarm

Another reason for more jelly-
fish is what’s known as ‘nitrogen
run offs’. This nitrogen comes from
fertilizers that are used on farms. It
washes into rivers that then flow out
to sea. Jellyfish also eat phytoplank-
ton. These are tiny marine plants.
The extra nitrogen from the fertiliz-
ers mean phytoplankton reproduce
more quickly. So the jellyfish have
a better supply of food.

Another problem is shipping
goods around the world. This has
been changing some ocean ecosys-
tems. Large cargo ships, which are
empty, may take on seawater in spe-
cially built tanks. This is called bal-
last. The weight of the ballast keeps
the ship stable. A cargo ship may take
on ballast in one part of the world and
then release it in another. If this bal-
last contains jellyfish they can be car-
ried to other areas of the world.

Some jellyfish can sting. These
stings can be very painful and
sometimes even dangerous to hu-
mans. Recently several towns on
the coast of Australia and around the
Mediterranean Sea have had to stop
people swimming in the sea because
of swarms of stinging jellyfish. In
some places long nets are used to

17th October 2013 Newsademic.com™ – British English edition page 10

stop the jellyfish from getting too
close to the shore.

Some nuclear power stations have
also had problems with jellyfish
blooms. These power stations use
large amounts of seawater to cool
their reactors. If it contains a lot of
jellyfish the cooling systems may
stop working. When this happens a
power station has to shut down. In re-
cent years ‘jellyfish’ shutdowns have
happened in India, the USA, the UK,
Sweden, the Philippines, and Israel.
One power station in Japan had to re-
move around 150 tonnes of jellyfish
from its cooling pipes in one day.

The scientists in South Korea say
that each of their floating robots can
suck up and destroy about one tonne
of jellyfish every hour. The robots
work in groups of three. They are
controlled by GPS (Global Position-
ing System).

Some researchers say that JERO
may not be such a good idea. Certain
jellyfish species may ‘regenerate’ af-
ter being cut up. So if they are cut into
four pieces there may be four new jel-
lyfish. Shredding other species might
release huge amounts of eggs and
sperm into the water all at the same
time. If these meet even more jelly-
fish blooms could appear. 

CYCLONE PHAILIN

A powerful cyclone struck the east
coast of India on 12th October. The
worst affected area was the state of
Orissa. Local officials said it was
one of the largest storms to hit this
part of India for 20 years.

Cyclones are storms that bring
powerful winds and heavy rainfall.
Similar storms in the Atlantic and
eastern Pacific Oceans are known
as hurricanes. In the western Pacific
Ocean they are called typhoons. Once

cyclones, hurricanes or typhoons hit
land they gradually weaken.

When these powerful storms
first form they are given a nick-
name. The storm that hit Orissa was
called Phailin (pronounced pailin),
which means sapphire in the Thai
language. A sapphire is a valuable
gemstone that is blue in colour.

AFGHANISTAN CHINA

MYANMAR

BANGLADESH

NEPAL
PAKISTAN

BHUTAN

SRI
LANKA

INDIA

INDIAN OCEAN

Andaman
Islands

Orissa

Path of
Cyclone Phailin

Bay
of

Bengal

Phailin first started as a small
storm in the Gulf of Thailand. It
then moved into the Bay of Bengal.
When these types of storms travel
over the sea they usually get much
bigger and more powerful. Cyclone
Phailin passed close to the Andaman
Islands and then began to head to-
wards India’s western coast.

In 1999 a similar sized cyclone
hit Orissa. Then, 15,000 people
died and over 1.5 million lost their
homes. Around 400,000 farm ani-
mals were killed and large areas of
crops destroyed.

Because of what happened 14
years ago local officials began to
get ready for the storm several
days before it arrived. Nowadays
the scientific equipment used for
tracking these storms is much bet-
ter. Satellite pictures showed that
the cyclone covered a wide area. It
was about 1,600 kilometres (1,000
miles) across. From satellite images

it looked as if the huge storm cov-
ered the whole of the Bay of Bengal.

In Orissa over 600,000 people,
who live near the coast, were ordered
to leave their homes. Officials said
they had to move to higher ground
farther inland. Others were instructed
to go to specially built cyclone shel-
ters. Many worried about a storm
surge. Powerful cyclones can cause
the level of the seawater to be much
higher than normal. This can then
flood inland. When Phailin hit the
coast its wind speeds were about 209
kilometres (130 miles) per hour.

In Orissa hundreds of thousands
of homes were damaged. Many
electric power lines were blown
down. Fallen trees blocked roads
and railway lines. The heavy rainfall
caused serious flooding. Thousands
of square kilometres of rice fields,
or paddies, were ruined. Crops of
vegetables, corn and peanuts were
also badly damaged.

Satellite picture of Cyclone Phailin (NASA)

People feared that, similar to 14
years ago, there would be many
deaths. Yet this did not happen.
Officials said that about 20 people
were killed by the storm. Even the
storm surge was lower than expect-
ed. This was because the cyclone hit
at low tide. The early warnings were
probably the main reason why there
were far fewer deaths. Also, the
moving of people inland from the
coastal areas was well organised. 

17th October 2013 Newsademic.com™ – British English edition page 11

WORLD SOLAR CHALLENGE

On 10th October an unusual car was
the first to cross a finishing line in
the city of Adelaide, in Australia.
The solar-powered car, called Nuna
7, had won the Bridgestone World
Solar Challenge.

The World Solar Challenge takes
place every two years. The first
one was held in 1987. Teams from
universities and companies, from
around the world, are invited to take
part. The Bridgestone Company
sponsors the race. Bridgestone is a
large Japanese company that makes
tyres for cars, buses and trucks.

Nuna 7 (Nuon Solar Team)

The race starts in the city of Dar-
win and finishes in Adelaide. So
the competitors drive across Aus-
tralia from north to south. The total
distance is 3,021 kilometres (1,877
miles). The route crosses the desert
areas of central Australia. Few peo-
ple live in this part of the country,
which Australians call the ‘Outback’.

The cars taking part in the com-
petition do not use petrol. They have
to run on solar power. However, the
cars are allowed to generate some
power from their own movement.

The race began on 6th October.
Those taking part could drive from
eight o’clock in the morning to
five o’clock in the evening. Dur-
ing the night the drivers camped by
the roadside.

The Nuna 7 was designed and built
by students from Delft University of

Technology, in the Netherlands. This
university is often called TU Delft.
‘Nuna’ means ‘now’ in Icelandic. TU
Delft first entered the World Solar
Challenge in 2001. Then, its solar-
powered car, called Nuna 1, came
first. Since then TU Delft has won
the race another four times.

This year Nuna 7 took a total of
33 hours and 5 minutes to travel
from Darwin to Adelaide. The solar
car travelled at an average speed
of 90.7 kilometres (56.4 miles) per
hour. A car built by students from
Tokai University, in Japan, was
second. Their car reached Adelaide
about two hours after Nuna 7. A to-
tal of ten cars took part. Not all com-
pleted the race.

The last Solar Challenge was
won by Tokai University. This year’s
winning time was slower than the
one in 2011. This was because the
organisers changed the rules. Now,
all cars have to have four wheels.
Before they could have three. A four-
wheeled car means the driver sits in a
more upright position. Therefore, the
wind resistance is greater.

Winner of the Cruiser Class competition

This year a new competition was
introduced. Called ‘Cruiser Class’,
this is for solar-powered cars that
look more like normal vehicles.
These cars also carry passengers.
Cars like Nuna 7 are designed to
be as fast as possible. Cruiser Class
cars are slower.

A team from the city of Eindhoven,
in the Netherlands, was judged to be

the winner of the Cruiser Class com-
petition. A German group came sec-
ond. The winning car does not have
to cross the finishing line first. This
is because the cars are given extra
points for things such as number of
passengers and luggage space.

The next World Solar Challenge
will be in 2015. 

NUCLEAR FUSION MILESTONE

Scientists working at the National
Ignition Facility (NIF), in Cali-
fornia, in the USA, have recently
completed an important experiment.
Reports say the result of this experi-
ment is an important step, or mile-
stone, in the quest to create electric
power from nuclear fusion.

Building work on the NIF be-
gan in 1997. Inside the ten-storey
building is a specially built, very
strong concrete chamber. Within
this chamber scientists hope to be
able to recreate what happens inside
the Sun. This is a process called
nuclear fusion.

Everything around us is made of
tiny particles called atoms. In turn,
each atom is made of even small-
er particles. The largest of these
are called electrons, protons and
neutrons. The atoms of different sub-
stances contain different numbers of
electrons, protons and neutrons.

In ordinary nuclear power plants,
atoms are split using a process
called nuclear fission. Uranium at-
oms are bombarded with neutrons,
making the uranium atoms split into
two. This releases more neutrons
and large amounts of energy.

However, nuclear power stations
create radioactive waste. This is dif-
ficult and dangerous to get rid of
or store. These power stations can
also leak dangerous radioactivity if

17th October 2013 Newsademic.com™ – British English edition page 12

damaged in an accident or attack. For
example, two and a half years ago a
Japanese nuclear power station was
struck by an earthquake and tsunami,
or giant wave. Since then workers
at the plant have found it difficult to
stop some radiation leaks.

Nuclear fusion is the opposite of
nuclear fission. It is the process by
which stars like the Sun release en-
ergy. In fusion, atoms join together
rather than split.

Inside the Sun, hydrogen atoms
join to make a gas called helium.
This releases a huge amount of en-
ergy. At the NIF, scientists are using
two forms of hydrogen for fusion.
One, called deuterium, is found in
seawater. The other, tritium, can be
made from lithium, which is found
in soil. Deuterium and tritium can
combine to make helium.

Scientists inspect the chamber, in the NIF
building, where lasers create nuclear fusion

The Sun’s nuclear fusion hap-
pens at extremely high pressure and
at temperatures of more than ten
million°C (18 million°F). Scientists
can increase the pressure in their ex-
periments, but cannot equal that of
the Sun. Instead, the NIF scientists
are able to increase the temperature
to more than 100 million°C (180
million°F). To do this they use 192
laser beams. These come from the
world’s most powerful laser.

In the chamber all the lasers can
be directed at a capsule the size of a

pea. This capsule contains a mixture
of deuterium and tritium. For a tiny
fraction of a second, these lasers can
emit 500 trillion watts of energy. If
this makes the hydrogen atoms in the
capsule join together a large amount
of energy is created.

However, a lot of energy is need-
ed to power the lasers. Scientists
at NIF have been trying to achieve
what they call ignition. This is when
energy produced by the reaction
is more than the energy needed to
work the lasers. If this happens some
of the energy could be used for the
lasers and the ‘extra’ used to make
electricity. This is what’s known as
a self-sustaining reaction.

The NIF’s recent experiment is
believed to be a breakthrough. For
the first time, the energy created by
the fusion reaction was more than
that needed to power the lasers.

The big advantage of nuclear
fusion is that it could make ‘clean’
energy. It does not produce carbon
dioxide like power stations, which
burn oil, gas or coal. And, unlike
today’s nuclear (fission) power sta-
tions, it does not create dangerous
radioactive waste. 

MALALA AWARDED TWO PRIZES

Malala Yousafzai (pronounced u-
sef-zai) has recently been awarded
two prizes. Most people know Ms
Yousafzai by her first name. Malala
is a teenage girl from northern Paki-
stan. She survived being shot in the
head by a Taliban supporter.

Malala had been campaigning
for better education for girls in her
country. The Taliban believe people
should follow very strict Islamic
laws. One of the Taliban’s beliefs is
that women should not go to school
or university.

Malala was shot one year ago
on 9th October. Afterwards she was
quickly taken to a local hospital.
Malala was then flown to the UK for
special treatment and several opera-
tions. These were done at a hospital
in Birmingham, one of the biggest
cities in the country. Now Malala
and the rest of her family all live
in Birmingham.

President Barack Obama, his wife, one of their
daughters and Malala at the White House

Malala was given one of the
awards on 5th October. The pres-
entation took place in London, the
capital of the UK. The prize is called
the Anna Politkovskaya Award. It is
awarded by an organisation called
Reach All Women in War, or RAW
in WAR. The prize is named after a
journalist from Russia.

Politkovskaya was shot and killed
in 2006. The person who murdered
her is yet to be caught. At that time
Russia was fighting a war in one of
its small southern republics called
Chechnya. Islamic groups in the re-
public wanted Chechnya to become a
separate country. Many people think
Politkovskaya was murdered be-
cause of some of the news stories she
wrote. These criticised what the Rus-
sian army was doing in Chechnya.

The Anna Politkovskaya Prize
has been awarded each year since
2007. RAW in WAR says the prize is
given to women who help people in
a war, when there is a risk that they
might be killed or badly injured.

17th October 2013 Newsademic.com™ – British English edition page 13

This map shows countries to which news stories refer in this issue. Visit www.newsademic.com for more detailed world maps.

VIETNAM

USA

UK

TANZANIA

SURINAME

SPAIN

SOUTH
KOREA

SOMALIA

SAUDI
ARABIA

PAKISTAN

NEW ZEALAND

TH
E

N
ET

H
ER

LA
N

D
S

MAURITIUS

MALTA

LIBYA

KENYA

ITALYITALY

IRELAND

INDONESIA

INDIA

FRANCE

CAPE
VERDE

AZERBAIJAN

AUSTRALIA

On 10th October the European
Parliament announced that Malala
had been awarded the Sakharov
Prize. This prize is named after
Andrei Sakharov (1921 – 1989).
Sakharov was a Russian nuclear
scientist. In the 1950s he helped to
design some of Russia’s most pow-
erful nuclear weapons. Then, Russia
was a communist country and the
Russian-led Soviet Union was an
enemy of the USA and many Euro-
pean nations.

Later Sakharov became worried
about his work and, if there was a
nuclear war, the effect it might have
on the world. He then tried to make
people aware of the dangers of Rus-
sia and the USA making more and
more nuclear weapons. This got him
into trouble with the Soviet authori-
ties. After this he was not allowed
to leave the small apartment that he
lived in.

The European Parliament is
based in Brussels, the capital of Bel-
gium. It set up the Sakharov Prize
in 1988. Each year it is given to
people or groups who have worked
for human rights and ‘freedom of
thought’. Freedom of thought means
being able to have your own ideas,
or views.

On 11th October Malala visited
the White House in Washington DC,
the capital of the USA. This is where
the American president lives. Mala-
la was invited to the White House to
meet with President Barack Obama
and his wife Michelle.

Malala has now become well-
known all around the world. Howev-
er, some people in Pakistan say they
do not understand why. They com-
plain that in recent years there have
been many American drone attacks
in the north of the country. These
have killed a number of innocent

people. Yet, these Pakistanis say, no-
body remembers those who died or
were injured in these attacks. 

APEC IN INDONESIA

The APEC (Asia-Pacific Economic
Cooperation) leaders’ summit, or
annual meeting, took place between
5th and 7th October. It was held on
the island of Bali, which is part of
Indonesia. APEC is an economic
and political organisation. Susilo
Bambang Yudhoyono, the president
of Indonesia, hosted the summit.

APEC has 21 member countries,
although it prefers to call them
‘member economies’. Most mem-
bers are countries that have coast-
lines around the Pacific Ocean.

Today APEC member economies
are estimated to have about 40% of
the world’s population. Roughly 44%

17th October 2013 Newsademic.com™ – British English edition page 14

of world trade, or items that are made
in one country and then exported to
another, comes from APEC countries.

APEC members include large
countries such as Canada, Rus-
sia and Australia as well as much
smaller ones like Brunei and Singa-
pore. The countries with the three
largest economies in the world –
the USA, China and Japan – are all
APEC members.

The first APEC meeting took
place in Australia in 1989. One rea-
son the organisation was set up was
to try to make it easier for member
countries to trade with each other.
Decisions at APEC meetings are
made by consensus. This means it
is unusual for there to be disagree-
ments at the annual meeting.

Photographers take pictures of the APEC
leaders in Batik shirts during the summit in Bali

This year Barack Obama, the
president of the USA, did not attend
the summit. Instead John Kerry rep-
resented America. Mr Kerry is the
USA’s secretary of state and there-
fore one of America’s most impor-
tant politicians. Mr Obama decided
not to go to the summit because
of political problems in the USA.
At the time, the two main parties
in America, the Republicans and
Democrats, were unable to agree on
the government’s spending plans, or
budget. While they argued about the
budget the government was unable
to pay many of its workers.

Indonesia is a Muslim country.
Bali is unusual as most of those who

live on the island follow the Hindu
faith. It is a popular place for holi-
days. Many tourists from all over the
world visit Bali. Nowadays, many of
these visitors come from China.

Most of the talks and discus-
sions during the summit were about
trade. However, the 21 leaders were
also able to relax. Mr Yudhoyono
is known to like singing. He has
even recorded several love songs.
The Indonesian president found out
that the last day of the meeting, 7th
October, was Vladimir Putin’s 61st
birthday. Encouraged by the other
leaders, Mr Yudhoyono played the
guitar and sang ‘Happy Birthday’ to
the Russian president.

One past tradition of the APEC
summit was a special group pho-
tograph. In it, the 21 leaders wore
the national dress of the host coun-
try. The photograph then often ap-
peared on the front pages of interna-
tional newspapers the day after the
meeting. The American president
Bill Clinton started this tradition
in 1993. Then the APEC meeting
was held in the USA. He persuad-
ed the leaders to wear American
leather flight jackets for a special
group photograph.

In following years APEC leaders
were photographed wearing many
different types of clothing. These in-
cluded Korean and Vietnamese na-
tional dress and Peruvian ponchos.
Yet for the last three APEC meetings

in Japan, Hawaii (which is part of
the USA) and Russia, this didn’t
happen. Suits were worn instead.

Mr Yudhoyono decided to re-
vive, or bring back, the tradition.
Each of the leaders was given a
Batik shirt to wear for a group
photograph. This picture included
their spouses. Batik is a colourful,
patterned type of cloth, which has
been made in Indonesia for over one
thousand years.

APEC members take turns to
host the annual summit. Next year’s
meeting will be held in China. 

WOMEN CAVE PAINTERS?

An American archaeologist called
Professor Snow has recently com-
pleted a study on ancient cave paint-
ings. He examined the hand pictures
found in certain caves in part of Eu-
rope. Professor Snow says his work
suggests that women, and not men,
created many of these cave paintings.

Cave paintings that are thousands
of years old are found in many parts
of the world. These include Africa,
Australia, North and South America
and India.

Some of the world’s best-known
cave paintings are in northern Spain
and south west France. These date
back to a time called the Upper
Palaeolithic, or Late Stone Age, be-
tween 40,000 and 10,000 years ago.

Australia
Brunei
Canada
Chile
China
Hong Kong, China
Indonesia

Japan
Malaysia
Mexico
New Zealand
Papua New Guinea
Peru
Philippines

Russia
Singapore
South Korea
Taiwan
Thailand
The USA
Vietnam

APEC MEMBER ECONOMIES

17th October 2013 Newsademic.com™ – British English edition page 15

The paintings are on cave walls and
ceilings. Many are of animals such
as boars, bison, mammoths, deer
and horses. Those that date back to
40,000 years ago are believed to be
the world’s oldest.

The people who created these
paintings are known as hunter-gath-
erers. They did not grow crops but
travelled around hunting for food
and collecting fruit, nuts and berries.

Researchers know quite a lot
about how and when the paintings
in Spain and France were created.
Some of the pigments, or colours,
were made from different types of
clays. For example, the colour red-
dish-brown was made out of a type
of clay called ochre. Burnt wood
or charcoal was used for black col-
oured outlines.

No one really knows what the
cave paintings were for. Some re-
searchers think it was a record of the
animals people hunted and killed.
Others believe making the paintings
was some type of ritual. Yet it can-
not have been easy creating them.
Many paintings are in parts of caves
that are difficult to get to. Some
were painted on cave roofs or other
inaccessible places. What’s more it
must have been very dark. The only
light the hunter-gatherers had would
have been simple fire torches.

It’s thought that the paintings
were made in one of two ways. One
was using a hollow tube, such as a
piece of bone. This was filled with
the paint mixture and then blown
onto the wall. The other was a
person putting the mixture in their
mouth and then, by blowing through
closed lips, spraying it onto the
rock. Next to some of the paintings
are outlines of hands. It looks as if
someone placed their hand against
the rock and then ‘blew’ or ‘sprayed’
paint at it.

Many years ago a biologist from
the UK made a discovery. He no-
ticed that women’s ring and index
fingers are about the same length.
Yet men’s ring fingers are usually
longer than their index fingers. Hu-
mans have five digits on each hand.
The first is the thumb. The next is
called the index finger, after that the
middle finger, then the ring finger
and finally the little finger.

Spotted horse cave painting in France with hand
outlines above and on the left

Professor Snow measured 32
hand pictures in eight different
caves. He says that 24 of these were
women’s hands. Like many others
Professor Snow thinks a handprint
next to a picture is like a signature.
If true, his work seems to show that,
in this part of Europe, women did
most of the cave paintings. Many
people were surprised by the profes-
sor’s study. Most researchers pre-
sume that men painted the pictures.
This is because men are believed to
have done the hunting. 

WATER DISCOVERED OUTSIDE
SOLAR SYSTEM

Scientists from the UK and Germa-
ny say they have discovered rocky
pieces of debris that contain water.
The debris comes from a large aster-
oid, or space rock, which is roughly
90 kilometres (56 miles) across. The
asteroid is about 150 million light
years from the Earth.

This is the first time water and
rock have been found together out-
side our Solar System. To make
their discovery the scientists used
NASA’s Hubble Space Telescope.

Researchers believe life might
exist on some rocky planets that or-
bit a star. This would be more likely
if the planets are about the same dis-
tance at which the Earth goes round
the Sun. They have nicknamed this
distance the ‘Goldilocks zone’ af-
ter a famous children’s story. In it,
Goldilocks tries some bowls of por-
ridge belonging to three bears. One
is too hot, another is too cold, and
the third is ‘just right’ – not too hot
and not too cold.

Our Solar System has both rocky
and gas planets. The rocky ones are
Mercury, Venus, the Earth and Mars.
Mercury and Venus are closer to the
Sun than the Earth. So they are too
hot to support life. The Earth is in the
Goldilocks zone, where it’s not too
hot and not too cold for there to be
liquid water. Researchers think for
any complex forms of life to exist on
a rocky planet, there must be water.

Planets that orbit a star outside
our Solar System are known as
exoplanets. European astronomers
discovered the first exoplanets or-
biting distant stars in 1995. Since
then around 1,000 exoplanets have
been found. Most are thought to be
either gas planets or rocky ones not
within their star’s Goldilocks zone.
So far, signs of water have not been
detected on any of them.

The asteroid the scientists have
been studying is orbiting a white
dwarf. A white dwarf is a dying star
that has used up most of its fuel.
Many millions of years ago this
white dwarf, which has been named
GD 61, was similar to our Sun.

The Hubble telescope was able
to detect what elements are in the

17th October 2013 Newsademic.com™ – British English edition page 16

debris around GD 61. This comes
from the large asteroid. It is being
gradually pulled, or ripped, apart by
the force of gravity, which comes
from the dying star. Eventually the
whole asteroid will be ‘eaten’ or
pulled into the white dwarf.

Hubble worked out that the aster-
oid’s debris contained magnesium,
silicon, iron and oxygen. This is
what rocks are made of. Yet sur-
prisingly the telescope found much
more oxygen than expected.

Artist’s impression of a white dwarf

The scientists are sure this ex-
tra oxygen comes from water. The
amount of oxygen means the asteroid
is about 26% water. This means it is
similar to Ceres. Ceres is the largest
space rock in the asteroid belt, which
is between Mars and Jupiter. The
Earth is roughly 0.02% water.

Most researchers believe billions
of years ago there was no water
on our planet. The water was then
brought, or delivered, to the Earth
by asteroids and comets, which
crashed into it. The scientists think
the water-rich asteroid shows water
might have been delivered to plan-
ets in GD 61’s solar system in the
same way.

A star having asteroids but no
planets is very unlikely. So there
may have been at least one rocky
planet with liquid water orbiting GD
61. If so this planet has probably

already been ‘eaten’. One day a sim-
ilar thing will happen to the Earth
when our Sun becomes a white
dwarf. Yet this will not happen for
at least another five billion years. 

NZ ISLANDS OFFICIALLY NAMED

On 17th October each of the two
main islands of New Zealand were
officially given two names. In Eng-
lish they are to be called North Is-
land and South Island. They will
also be known by their Maori names:
Te Ika-a-Maui (North Island) and
Waipounamu (South Island).

The Maori are the native people
of New Zealand. They first settled
on the two main islands around 800
years ago. The Maori are believed to
have originally come from several
Polynesian islands. Polynesia is the
name used to describe over 1,000
islands in the central and southern
Pacific Ocean. In the past many of
the people who lived on these Pa-
cific islands were expert sailors.
They used the stars in the night sky
to navigate, or work out which way
to travel.

North Island
Te Ika-a-Maui

South Island
Waipounamu

Stewart Island
Rakiura

PACIFIC OCEAN

NEW ZEALAND
AOTEAROA

The first European explorers
arrived in New Zealand in 1642.
Yet it was not until the early 1800s
that large numbers of them began

to live there. Most came from the
UK. In 1840 Maori leaders and
officials from the UK signed an
agreement. This is known as the
Treaty of Waitangi. The treaty of-
ficially made New Zealand part of
the British Empire. In return the
government of the UK said it would
protect the Maori people’s rights to
their lands.

For many years there have been
arguments about what the treaty of
Waitangi really says. Some believe
the British broke, or did not honour,
it. One problem is that the English
language version of the treaty is
slightly different from the Maori
version. This has led to disagree-
ments. The treaty was signed on 6th
February. This date, which is known
as Waitangi Day, is the country’s na-
tional day. Today around 4.2 million
people live in New Zealand. About
15% are Maoris.

For many years most New Zea-
landers have called the two islands
North and South Island. However,
about ten years ago, government
officials discovered that they had
never been formally named.

On early maps the islands have
different names. On some they are
called New Ulster and New Mun-
ster. Ulster and Munster are two
provinces on the island of Ireland.
When the maps were made both
provinces were part of the UK. Peo-
ple who left these Irish provinces
to go to live in New Zealand gave
them these names. Today Munster is
in the Republic of Ireland and Ulster
remains part of the UK.

On other old maps the southern
island is marked ‘Middle Island’.
This is because there is another is-
land to the south of it. This much
smaller island is called Stewart
Island. Its Maori name is Rakiura.
One government map, made in the

17th October 2013 Newsademic.com™ – British English edition page 17

1950s, includes the Maori names for
the North and South Islands.

A government official said that
people could now use either name
for both of the main islands. Most
people in New Zealand agree with
this decision.

The translation of Te Ika-a-Maui
is ‘the fish of Maui’, Waipounamu
‘the waters of greenstone’ and
Rakiura ‘glowing skies’. The Maori
name for their country is Aotearoa.
This means ‘the land of the long
white cloud’. 

NEW FEDERAL RESERVE BOSS

On 9th October, Barack Obama, the
American president, announced that
he wanted Janet Yellen to be the new
Chair, or boss, of the Federal Re-
serve. The USA’s Federal Reserve
was set up about 100 years ago. If
Ms Yellen becomes its new boss
she will be the first woman to do
the job.

The Federal Reserve – nick-
named ‘the Fed’ – is America’s
central bank. Most countries have a
central bank. For example, the UK’s
central bank is the Bank of England
and the Japanese central bank is the
Bank of Japan. The 17 countries that
use the euro as their currency have
a ‘joint’ central bank. It’s called the
European Central Bank (ECB).

Central banks work alongside
their country’s government. They
usually control the amount of mon-
ey in use, and set the interest rate.
This is the minimum amount of
interest companies or people need
to pay when they borrow money
from banks. Central banks also keep
a check on all the other banks in
which people keep their money.

Normally the central bank’s head-
quarters is in the country’s capital

city. The headquarters of the Federal
Reserve is in Washington DC. How-
ever, the ECB is based in Frankfurt,
one of the largest cities in Germany.

As the American economy is the
largest in the world the boss of the
Federal Reserve is a very powerful
person. The leaders of central banks
in other countries often look to the
Chair of the Fed for help and advice.

Janet Yellen

The Chair of the Federal Reserve
is appointed for a term of four years.
Ben Bernanke has been the Feds’
boss since 2006. After completing
two four-year terms he is due to
stand down at the end of January
next year. This is when Ms Yellen
will take over.

Mr Bernanke has been in charge
of the Fed during a very difficult
time. He has had to deal with a num-
ber of serious problems. 2008 was
the start of what many people now
call ‘the banking crisis’. A number
of large banks, in both the USA
and several other countries, got
into difficulties.

Because of the banking crisis
many countries went into reces-
sion. All governments try very hard
to avoid recessions. This is when
a country’s economy gets smaller
instead of bigger. Normally, in a re-
cession people tend to spend much
less money. Companies may have to

reduce the number of their workers.
Some are forced to close down.

If countries’ economies slow
down it means their governments
collect less money in taxes. This
is a big problem, as in a recession
governments actually have to spend
more money. This extra money is
needed to help people who have lost
their jobs and cannot find new ones.
Furthermore, to get their economy
growing again governments are of-
ten advised to build new roads, rail-
ways and buildings.

Ms Yellen is an economist and
professor. In the past she taught eco-
nomics at Harvard University. She
has worked for the Federal Reserve
for many years. In 2010 she became
vice-chair of the Fed. This meant
she was one of Mr Bernanke’s senior
assistants. Ms Yellen’s husband is
also a well-known economist. Their
son teaches economics at a univer-
sity in the UK.

Before she takes up her new job
Ms Yellen’s appointment will have
to be approved by members of the
Senate. This is the upper house of
America’s Congress, or parliament.
Most people believe that the major-
ity of the Senate will agree with Mr
Obama’s choice. 

Newsademic.com
Editor: Rebecca Watson

Acknowledgements:
News story photographs by gettyimages

For further details about Newsademic

and subscription prices visit

www.newsademic.com

SCHOOL SUBSCRIBERS MAY

PHOTOCOPY ANY PART OF THIS

NEWSPAPER FOR USE WITHIN

THEIR SCHOOL ONLY.

© Newsademic 2013

17th October 2013 Newsademic.com™ – British English edition page 18

ISSUE 208
GLOSSARY PUZZLE

INSTRUCTIONS:  Complete the crossword. The answers are
highlighted in orange in the news stories. There are 25
words highlighted and you need 20 of them to complete the
crossword.  Once you have solved the crossword go to
the word search on the next page 

1

2 3 4

5

6 7 8

9

10 11 12

13 14 15

16

17 18

19

20

ACROSS

 5 Noun Action or words performed or spoken frequently as
part of a ceremony

 9 Adjective Impossible or very difficult to reach
 12 Noun (Plural) Animals able to live both in water and on

land
 13 Noun Journey for a particular purpose
 14 Noun A force that tends to slow down the speed of

something
 16 Noun Sudden important development or success
 17 Noun An area of land where people are buried
 18 Noun Something you do or give that helps to produce or

achieve something
 19 Noun (Plural) The signs of an illness or medical condition
 20 Verb Produces and releases a substance

DOWN

 1 Noun A journey to a holy place
 2 Verb Directed many things at something or someone
 3 Noun A search for something that takes time and is

difficult
 4 Noun (Plural) Peoples’ marriage partners
 6 Adjective Skilled at examining things very thoroughly and

methodically
 7 Noun Important source of nutrition and energy for

animals
 8 Noun The complete removal of something
 10 Verb Overturned accidentally
 11 Noun The process of making something begin to burn
 15 Noun A general sense of agreement among all members

of a group

17th October 2013 Newsademic.com™ – British English edition page 19

ISSUE 208
GLOSSARY PUZZLE CONTINUED

INSTRUCTIONS:  Find 19 of the 20
crossword answers in the word search.
Words can go vertically, horizontally,
diagonally and back to front.  After
finding the 19 words write down the
20th (or missing) word under the puzzle.

H G U O R H T K A E R B Y E E U J I

D T U B I I X N C V S P L P E T T N

T S E C R E T E S M O A D F L L L A

E X P E D I T I O N M C E I I X S C

G J H I O F E T D P E A U E M H B C

A H M G P R P C H U N Y W G I V L E

M M O D D M P I N A A E G Q N X S S

I G T U Y E B N L A T T G G A M S S

R N W S P I Z Y M A T Q W T T D U I

G O F F A A T I R F H S Y Q I P S B

L I X N R I Q D S S P E I P O F N L

I T S X C G Y Y X P S M G S N W E E

P I L A R H E R O Z A E R Q E E S Q

M N L O O H L X Q A N C S I I R N U

T G E B S J G Q T G D F B U T Y O E

B I R D E D R A B M O B D K O U C S

A A G W B K M I V I B L Y U X P A T

C O N T R I B U T I O N F Q G M S L

MISSING WORD ANSWER =

ISSU
E 207 A

N
SW

ERS

C O N S O R T I U M Y L I F D W T R

O O T W J G A T D U H R N T M T R E

I K M W T H S M E T S Y S O C E X S

N C N P J X J E R M M E P O F W T O

C W W C E J W K V F O S G C X K G L

I F K V E N S O A I I P V M D N Z U

D W S M G Z S S H Y T K A I Y J Y T

E J Z I E S C A H U I C S R D C N I

X E M Q I I A H T P G T E K T E S O

H B P O S H Q N R I U I P R M I B N

C P H T U A P O C R O E S T I U A R

I E N E S R S D B T X N N H B D O L

E P N C P P N Q H D I I J L Z Q Q P

T Y O S E M G I D Z O O Z Y S U U G

U Y L R U U R H N D E D N E P S U S

L O O F N S L F P G H M F S D P S K

A U H M W N T N E M S S E S S A S N

S Y M M E T R I C A L K Z Y Y S G K

If you wish to earn additional Demics
log in to www.newsademic.com, go to
the Prize Competitions area and submit
the missing word. Puzzle entries must
be submitted by 10 pm on 30th October
2013 (GMT/UTC).*

A C Q U I R E D

* Only applies to those who have purchased a
Newsademic Individual or Family Subscription

Demics are tokens that Individual
and Family Subscribers can earn.
They are awarded for answering this
Glossary Puzzle and/or the Daily
News question – accessible by logged
in users – correctly. Demics earned
can be used by Family and Individual
Subscribers in the Newsademic
online store.

GET EXTRA
DEMICS*

C
1

O N S O R
2

T I U M

E F
3

D
4

I R E C T I V E S S
5

A

S
6

O A S

M
7

O U R N I N G P
8

A
9

R T I A L L C

S S U U I

P
10

R O S
11

P E R O U S D
12

T T S

C
13

E A E I O
14

I N T M E N T

O N N S S O

I D C
15

O M P E N S A T I O N

N E T M U

C D I S
16

Y M M E T R I C
17

A L

I O N B E

D N T N S
18

E
19

C O S Y S T E M S S I

A
20

C Q U I R E D

S G

E

